STATE OF CALIFORNIA Budget Change Proposal - Cover Sheet DF-46 (REV 08/17)

Fiscal Year	Business Unit	Department			Priority No.
2018-19	3540	Forestry and Fire Pro	otection		3
Budget Reque 3540-003-BCF		Program 2465 FIRE PROTEC	Subprogram 2465037 CONS		ERVATION CAMPS
Budget Reque Ventura Traini	•				
Department of million General ex-offenders a Program will p other emerger Additionally, C	ent of Forestry and Fi Corrections and Re al Fund ongoing, and at the Ventura Trainir rovide a static 80 ap acy incident mitigation CAL FIRE requests \$ hases of a capital ou	ire Protection (CAL FIR habilitation request a to 12.4 positions, to opering Center located at the prenticed firefighters within, and to perform fire put 18.9 million General Fullay project to make ne	otal of \$7.7 million ate a Firefighter of e Ventura Conser ho would be avai revention and res	General Fund in Fraining and Certify vation Camp in Verable for wildland to cource management mary plans, working mary plans, work	2018-19, \$6.3 fication Program for entura County. The fire suppression, ent work. Ing drawings, and
Requires Legi	slation		Code Section(s	to be Added/Am	ended/Repealed
Yes Does this BCF	No Contain information		Code Section(s	·	ended/Repealed Date
Yes Does this BCF components?	⊠ No Contain information ☐ Yes ⊠ No			·	
Does this BCF components? If yes, departr For IT reques	⊠ No Contain information ☐ Yes ⊠ No mental Chief Informa	tion Officer must sign.	Department CIC)	Date
Does this BCF components? If yes, departs For IT request	No Contain information Yes No mental Chief Informa ts, specify the project S4PRA), and the ap	tion Officer must sign.	Department CIC ent project appro	val document (FS	Date
Does this BCF components? If yes, departr For IT request S2AA, S3SD, Project No. If proposal aff	No Contain information Yes No mental Chief Information ts, specify the project S4PRA), and the ap Profects another departr	tion Officer must sign. It number, the most recoproval date.	Department CIC ent project appro nt: tment concur with	val document (FS A n proposal?	Date R, SPR, S1BA, pproval Date: Yes \[\] No
Does this BCF components? If yes, departr For IT request S2AA, S3SD, Project No. If proposal aff	No Contain information Yes No mental Chief Information ts, specify the project S4PRA), and the ap Profects another departr	ation Officer must sign. It number, the most recoproval date. Inject Approval Document	Department CIC ent project appro nt: tment concur with	val document (FS A n proposal?	Date R, SPR, S1BA, pproval Date: Yes \[\] No
Does this BCF components? If yes, departr For IT request S2AA, S3SD, Project No. If proposal aff Attach commonents	No Contain information Yes No mental Chief Informa ts, specify the project S4PRA), and the ap Profects another departrents of affected depart	ation Officer must sign. It number, the most recoproval date. Inject Approval Documer Innent, does other depar	Department CIC ent project appro nt: tment concur with	val document (FS A proposal? ment director or d	Date R, SPR, S1BA, pproval Date: Yes No esignee.
Does this BCF components? If yes, departr For IT request S2AA, S3SD, Project No. If proposal aff Attach commoners	No Contain information Yes No mental Chief Informa ts, specify the project S4PRA), and the ap Profects another departrents of affected depart	ation Officer must sign. It number, the most recoproval date. Inject Approval Documer Innent, does other departartment, signed and data	Department CIC ent project appro nt: tment concur with red by the depart Reviewed By Agency Secreta	val document (FS An proposal? ment director or do	Date R, SPR, S1BA, Approval Date: Yes No esignee. Date
Does this BCF components? If yes, departr For IT request S2AA, S3SD, Project No. If proposal aff Attach common Prepared By Department D	No Contain information Yes No mental Chief Informa ts, specify the project S4PRA), and the ap Profects another departrents of affected depart	tion Officer must sign. It number, the most recoproval date. Inject Approval Document, does other department, signed and date. Date Department of Figure 1.	Department CIC ent project appro nt: tment concur with red by the departe Reviewed By Agency Secreta nance Use Only	val document (FS An proposal? ment director or do	Date R, SPR, S1BA, Approval Date: Yes No esignee. Date Date

į

BCP Fiscal Detail Sheet

BCP Title: Ventura Training Center

BR Name: 5225-201-BCP-2018-GB

Budget Request Summary	FY18						
Bauget Nequest Summary	CY	вү	BY+1	BY+2	BY+3	BY+4	
Personal Services						- ,	
Positions - Permanent	0.0	7.4	7.4	7.4	7.4	7.4	
Total Positions	0.0	7.4	7.4	7.4	7.4	7.4	
Salaries and Wages							
Earnings - Permanent	0	433	433	433	433	433	
Total Salaries and Wages	\$0	\$433	\$433	\$433	\$433	\$433	
Total Staff Benefits	0	261	261	261	261	261	
Total Personal Services	\$0	\$694	\$694	\$694	\$694	\$694	
Operating Expenses and Equipment							
5301 - General Expense	0	19	19	19	19	19	
5302 - Printing	0	2	2	2	2	2	
5304 - Communications	0	8	8	. 8	8	8 2	
5306 - Postage	0	2	2	2	2	2	
5320 - Travel: In-State	0	15	15	15	15	15	
5322 - Training	0	2	2	2	2	2	
5324 - Facilities Operation	0	129	129	129	129	129	
5326 - Utilities	0	206	206	206	206	206	
5340 - Consulting and Professional Services - Interdepartmental	0	1	1	1	1	1	
5340 - Consulting and Professional Services - External	0	500	500	500	500	500	
5368 - Non-Capital Asset Purchases - Equipment	0	13	9	9	9	9	
539X - Other	0	521	521	521	521	521	
Total Operating Expenses and Equipment	\$0	\$1,418	\$1,414	\$1,414	\$1,414	\$1,414	
Total Budget Request	\$0	\$2,112	\$2,108	\$2,108	\$2,108	\$2,108	
Fund Summary							
Fund Source - State Operations			2 / 22	0.400	0.400	0.100	
0001 - General Fund	0	2,112	2,108	2,108	2,108	2,108	
Total State Operations Expenditures	\$0	\$2,112	\$2,108_	\$2,108	\$2,108	\$2,108	
Total All Funds	\$0	\$2,112	\$2,108	\$2,108	\$2,108	\$2,108	

Program Summary

Total All Programs	\$0	\$2,112	\$2,108	\$2,108	\$2,108	\$2,108
4560035 - Community Based Coalition	0	500	500	500	500	500
4555022 - Supervision - Case Services-Other	0	274	271	271	271	271
Administration- Addit Facilities	•	07.4	074	074	071	071
4550072 - Administration Adult Equilibrium	0	1,326	1,325	1,325	1,325	1,325
4540032 - Facility Operations	0	12	12	12	12	12
Program Funding						4.0

BCP Title: Ventura Training Center

Personal Services Details

	Sal	ary Informatio	n						
Positions	Min	Mid	Max	<u>CY</u>	<u>BY</u>	<u>BY+1</u>	<u>BY+2</u>	<u>BY+3</u>	<u>BY+4</u>
0743 - Groundskeeper - CF (Eff. 07-01-2018)				0.0	1.0	1.0	1.0	1.0	1.0
Office Techn (Typing) (Eff. 07-01-2018)				0.0	1.0	1.0	1.0	1.0	1.0
2006 - Custodian - CF (Eff. 07-01-2018)				0.0	1.0	1.0	1.0	1.0	1.0
2183 - Corr Supvng Cook - CF (Eff. 07-01-				0.0	2.0	2.0	2.0	2.0	2.0
6713 - Stationary Engr - CF (Eff. 07-01-2018)				0.0	1.0	1.0	1.0	1.0	1.0
Parole Agent II (Supvr) (Eff. 07-01-				0.0	8.0	8.0	8.0	8.0	8.0
9765 - 2018) 9765 - Parole Agent I (Eff. 07-01-2018)				0.0	0.6	0.6	0.6	0.6	0.6
Total Positions			-	0.0	7.4	7.4	7.4	7.4	7.4
Salaries and Wages	CY	вч	BY+1	вч	+2	ВУ	′ +3	В	/ +4
0743 - Groundskeeper - CF (Eff. 07-01-2018)	0	43	43		43		43		43
Office Techn (Typing) (Eff. 07-01-	. 0	39	39		39		39		39
1139 - 2018)							32		32
2006 - Custodian - CF (Eff. 07-01-2018)	0	32	32		32				
2183 - Corr Supvng Cook - CF (Eff. 07-01- 2018)	0	101	101		101		101		101
6713 - Stationary Engr - CF (Eff. 07-01-2018)	0	77	77		77		77		.77
Parole Agent II (Supvr) (Eff. 07-01-	0	88	88		88		88		88
2010)	0	53	53		53		53		53
9765 - Parole Agent I (Eff. 07-01-2018) Total Salaries and Wages	\$0	\$433	\$433		\$433		\$433		\$433
Total Galarios and Wages									
Staff Benefits		•	C		6		6		6
5150450 - Medicare Taxation	0	6	6 2		2		2		2
5150500 - OASDI	0	2	123		123		123		123
5150600 - Retirement - General	0	123			19		19		19
5150800 - Workers' Compensation	0	19	19						
Other Post-Employment Benefits (OPEB) Employer Contributions	0	6	6		6		6		6
5150900 - Staff Benefits - Other	0	105	105		105		105		105

Total Staff Benefits
Total Personal Services

\$0	\$261	\$261	\$261	\$261	\$261
\$0	\$694	\$694	\$694	\$694	\$694

BCP Fiscal Detail Sheet

BCP Title: Ventura Training Center

BR Name: 3540-003-BCP-2018-GB

Budget	Request	Summary	
--------	---------	---------	--

Operating Expenses and Equipment 5301 - General Expense

Total Budget Request

Fund Summary

dget Request Summary			FY1	8		
eger request outlinury	CY	ВҮ	BY+1	BY+2	BY+3	BY+4
perating Expenses and Equipment						
5301 - General Expense	0	828	445	445	445	445
5322 - Training	0	80	40	40	40	40
5324 - Facilities Operation	0	600	0	0	0	0
5340 - Consulting and Professional Services - External	0	380	380	380	380	380
539X - Other	0	146	0	0	0	0
otal Operating Expenses and Equipment	\$0	\$2,034	\$865	\$865	\$865	\$865
otal Budget Request	\$0	\$2,034	\$865	\$865	\$865	\$865
nd Summary						
und Source - State Operations						
0001 - General Fund	0	2,034	.865	865	865	865
otal State Operations Expenditures	\$0	\$2,034	\$865	\$865	\$865	\$865
otal All Funds	\$0	\$2,034	\$865	\$865	\$865	\$865
gram Summary						

Fund Source - State Operations 0001 - General Fund Total State Operations Expenditures	0 \$0	2,034 \$2,034	865 \$865	865 \$865	865 \$865	865 \$865
Total All Funds	\$0	\$2,034	\$865	\$865	\$865	\$865
Program Summary Program Funding 2465037 - Conservation Camps	0	2,034	865	865	865	865
Total All Programs	\$0	\$2,034	\$865	\$865	\$865	\$865

BCP Fiscal Detail Sheet

BCP Title: Ventura Training Center

BR Name: 3340-010-BCP-2018-GB

Budget Request Summary	FY18							
Budget Request Summary	CY	вч	BY+1	BY+2	BY+3	BY+4		
Personal Services								
Positions - Permanent	0.0	5.0	5.0	5.0	5.0	5.0		
Total Positions	0.0	5.0	5.0	5.0	5.0	5.0		
Salaries and Wages								
Earnings - Permanent	0	302	302	302	302	302		
Overtime/Other	0	44	44	44	44	44		
Total Salaries and Wages	\$0	\$346	\$346	\$346	\$346	\$346		
Total Staff Benefits	0	152	152	152	152	152		
Total Personal Services	\$0	\$498	\$498	\$498	\$498	\$498		
Operating Expenses and Equipment								
5301 - General Expense	0	206	177	177	177	177		
5302 - Printing	0	4	4	4	4	4		
5304 - Communications	0	3	3	3	3	3		
5306 - Postage	0	3	3	3 141	3 141	3 141		
5320 - Travel: In-State	0	141	141 38	38	38	38		
5322 - Training	0	38 3	36 3	3	3	3		
5326 - Utilities	. 0							
5340 - Consulting and Professional Services - Interdepartmental	0	7	7	7	7	7		
5340 - Consulting and Professional Services - External	0	2,119	2,235	2,235	2,235	2,235		
5346 - Information Technology	0	90	44	44	44	44		
5368 - Non-Capital Asset Purchases -	0	248	50	50	50	50		
Equipment 539X - Other	0	166	89	89	89	89		
Total Operating Expenses and Equipment	\$0	\$3,028	\$2,794	\$2,794	\$2,794	\$2,794		
Total Budget Request	\$0	\$3,526	\$3,292	\$3,292	\$3,292	\$3,292		
Fund Summary								
Fund Source - State Operations	•	0.574	0.007	3,337	3,337	3,337		
0001 - General Fund	0	3,571	3,337					
O318 - Collins-Dugan Calif Conservation Corps Reimbursement Acct	0	-45	-45	-45	-45	-45		
Total State Operations Expenditures	\$0	\$3,526	\$3,292	\$3,292	\$3,292	\$3,292		

						
Total All Funds	\$0	\$3,526	\$3,292	\$3,292	\$3,292	\$3,292
Program Summary Program Funding						
2360010 - Training and Work ProgramBase and Fire Centers	0	3,526	3,292	3,292	3,292	3,292
Total All Programs	\$0	\$3,526	\$3,292	\$3,292	\$3,292	\$3,292

.

.

BCP Title: Ventura Training Center

Personal Services Details

	Sa	lary Information	n						
Positions	Min	Mid	Max	<u>CY</u>	<u>BY</u>	<u>BY+1</u>	BY+2	<u>BY+3</u>	BY+4
1029 - Conservationist I (Eff. 07-01-2018)				0.0	1.0	1.0	1.0	1.0	1.0
1303 - Personnel Spec (Eff. 07-01-2018)				0.0	1.0	1.0	1.0	1.0	1.0
4546 - Accounting Officer (Spec) (Eff. 07-01-		,		0.0	1.0	1.0	1.0	1.0	1.0
5393 - Assoc Govtl Program Analyst (Eff. 07- 01-2018)				0.0	2.0	2.0	2.0	2.0	2.0
OT00 - Overtime				0.0	0.0	0.0	0.0	0.0	0.0
Total Positions			-	0.0	5.0	5.0	5.0	5.0	5.0
Salaries and Wages	CY	вү	BY+1	BY	+2	ВҮ	'+3	В	/ +4
1029 - Conservationist I (Eff. 07-01-2018)	0	70	70		70		70		70
1303 - Personnel Spec (Eff. 07-01-2018)	0	46	46		46		46		46
4546 - Accounting Officer (Spec) (Eff. 07-01-	0	57	57		57		57		57
5393 - Assoc Govtl Program Analyst (Eff. 07- 01-2018)	0	129	129		129		129		129
OT00 - Overtime	0	44	44		44		44		44
Total Salaries and Wages	\$0	\$346	\$346		\$346		\$346		\$346
Staff Benefits									
5150150 - Dental Insurance _	0	152	152		152		152		152
Total Staff Benefits	\$0	\$152	\$152		\$152		\$152		\$152
Total Personal Services	\$0	\$498	\$498		\$498		\$498		\$498

A. Budget Request Summary

The Department of Forestry and Fire Protection (CAL FIRE), California Conservation Corps (CCC), and California Department of Corrections and Rehabilitation (CDCR) request a total of \$7.7 million General Fund in 2018-19, \$6.3 million General Fund ongoing, and 12.4 positions, to operate a Firefighter Training and Certification Program for ex-offenders at the Ventura Training Center located at the Ventura Conservation Camp in Ventura County. The Program will provide a static 80 apprenticed firefighters who would be available for wildland fire suppression, other emergency incident mitigation, and to perform fire prevention and resource management work.

Additionally, CAL FIRE requests \$18.9 million General Fund for the preliminary plans, working drawings, and construction phases of a capital outlay project to make necessary improvements for the ongoing operation of the Ventura Training Center.

B. Background/History

Program/Support Background

Since 1946, CAL FIRE and CDCR have operated a statewide Conservation Camp Program. The Program consists of 39 Conservation Camps, housing 4,100 male, female, and youth offenders, who staff 196 fire crews. The crews primarily respond to wildfires but can also be called upon to respond to all types of emergencies, including floods, search and rescue, and earthquakes. When not completing this work, the crews are busy with conservation, fuels reduction, and community service work projects for state, federal, and local government agencies.

CAL FIRE fire crews are one of the state's most valuable resources, capable of reaching remote and rugged terrain not accessible by other fire suppression resources. The fire crews are utilized primarily to construct fire lines by removing vegetation from the path of an advancing wildfire. The fire lines create a pathway for additional fire suppression resources. Fire crews also may assist fire engine crews with deployment of fire hoses over long distances, be assigned to helicopter and bulldozer activities, and be utilized in the logistical operations on major incidents, including establishing the incident base for large fires. CAL FIRE fire crews are also utilized after the fire is contained, by working through the affected area and extinguishing any hot-spots. This function, commonly referred to as "mopup," is critical in the prevention of any escapes from the perimeter of the contained fire. After the fire is completely extinguished, fire crews are utilized to rehabilitate the burned land, create water bars to prevent erosion, help reseed the watershed, and undertake other erosion control measures.

In addition to the 196 fire crews with CDCR, CAL FIRE and CCC also staff fire crews that are comprised of Corpsmembers who perform the same work as the CAL FIRE/CDCR fire crews. CAL FIRE/CCC operate five permanent crews at the Butte Fire Center and the Camarillo Fire Center. The Placer Fire Center temporarily had two crews available through December 31, 2017, funded within the emergency drought augmentation to address drought and tree mortality conditions through fuel reduction and reforestation work. A separate budget request would provide permanent funding for two crews at Placer, making a total of seven CAL FIRE/CCC fire crews available statewide to complete fuel reduction and reforestation work.

One of the 39 Conservation Camps is the Ventura Conservation Camp (Camp) for which CAL FIRE is budgeted for 100 fire crew members and five fire crews. The Ventura Conservation Camp, which is adjacent to the Ventura Youth Correctional Facility, previously served as a juvenile fire camp until it was closed in December 2011 due to the declining juvenile ward population. Ventura Conservation Camp was repopulated with adult inmates in January 2015. Repopulating the fire camp provided additional vital fire suppression coverage in the southern central coast area by augmenting the number of fire suppression crews in the region.

In order to be eligible for a Conservation Camp, offenders cannot have any convictions for sex-related offenses, arson, escape, or have a high violence potential. Most of the inmates are serving time for alcohol, drug, or property crimes. Overall, the Program provides inmates a rehabilitative environment in which developing skills and discipline are needed to become successful contributors to society.

Rehabilitation programs at the Conservation Camps are varied, but are intended to allow offenders to leave prison with better job or career skills, education, life skills, and confidence, so they can succeed in their

futures despite past obstacles. Conservation Camp offenders get 58 hours of fire crew member training, which provides them the knowledge, skills, and abilities to operate on a fire crew. While Conservation Camp participants gain valuable firefighting skills while participating in the Program, they are generally not successful in gaining post-incarceration employment in the firefighting field because the 58 hours of training is not commensurate with the current firefighting requirements in many public-sector markets. In addition, nearly all firefighter applicants, including those applying to CAL FIRE, have successfully completed entry level firefighter training and certification requirements, beyond the minimum qualifications for the job.

Both the CAL FIRE/CDCR and CAL FIRE/CCC fire crews are the most requested, but least available resources during fires, given the high demand and non-commensurate supply. In addition, their fire prevention and resource management workload has grown given that there are 129 million dead and dying trees statewide. This, when coupled with the fact that ignitions are occurring year-round and that fire season is on average 78 days longer, increases the demand for fire crews and limits their availability to complete fire prevention and resource management work.

Capital Background

The Camp was built in 1989 and serves the rural areas of Ventura County, Santa Barbara County, parts of the Los Padres National Forest and provides coverage for the watersheds and recreational areas of Lake Cachuma, Lake Casitas, Lake Piru and Lake Sherwood.

The following are a summary of the existing infrastructure problems at the Camp:

Shop/warehouse space: Due to the expanded program and corresponding increase in inmate population, the present facility is too small to safely use for repair and storage of chainsaws, fire/grade tools, use of welding equipment, mechanical equipment, or carpentry tools, etc. Security and inventory control for CAL FIRE/CDCR equipment is difficult because of inadequate storage and workspace. The present warehouse is 950 sf, which does not provide a safe work area for equipment operation. To provide needed equipment storage, CAL FIRE has been renting five large containers for additional warehouse space, at a cost of \$6,000 per year. Security requirements on tool control cannot be met, due to the multiple use and inadequate space of the existing facility. Ventura Camp has about 45% of the average shop/warehouse space compared to other CAL FIRE camps.

Apparatus storage space: There are currently no apparatus storage facilities. The CAL FIRE mobile equipment fleet at this facility consists primarily of Emergency Crew Transport Vehicles (ECTs) with a value of approximately \$2 million. This equipment is exposed to coastal weather conditions which quickly erodes the vehicles increasing maintenance costs and reducing the usable life. Vehicles are also accessible to vandalism, theft and sabotage, which can delay fire control vehicle's availability for immediate emergency response.

Barracks sleeping space (BOQ): When the original COBCP was prepared in the early 1990s and subsequently funded in the early 2000s the facility was using a mobile home trailer plus a separate remodeled modular building as a BOQ for assigned CAL FIRE 24-hour staff and CDCR staff. Now, 20+ years later, the double-wide trailer, 1,200-sf mobile home and 1,000 sf modular are still in use but the double-wide trailer has degraded to a point well beyond its useful life. The cost and difficulty to repair and maintain the trailer is burdensome.

The limited number of beds/bedrooms, size of restrooms, kitchens and living spaces are inadequate to support the 28 assigned 24-hour staff. Because of the high cost of housing in the area, Ventura Camp has a greater number of commuters from long distances. The requirement to respond within 30 minutes can only be met if officer housing exists. Ventura Camp, however, has experienced one of the highest turnovers of personnel compared to other CALFIRE locations due largely to inadequate housing.

Utility and Site Development: The existing auto shop does not include a vehicle wash rack recycling system which is required by regional water quality control regulations. The camp relies on the sewer lift station and city water from the adjacent CDCR facility. Adding self-contained sewer and water utilities are required to ensure future reliability. The current fuel storage system is inadequate because of the size and condition of the tanks. There is no existing hose wash rack which is required in current operational requirement.

The existing infrastructure components of this capital project were approved by the Legislature in various Budget Acts between 1999 and 2007. However, the project was not able to proceed due to a mineral lease issue that bordered the property (which has since been resolved) and funding constraints due to the Great Recession. Subsequently, the appropriations for this project expired in June 2016.

The following are a summary of infrastructure improvements necessary to operate the Camp as a Training Center:

- Unisex restrooms and showers are needed for separate male and female facilities to provide privacy. There are currently no separate showers and bathrooms at Ventura Conservation Camp.
- A female crew member dormitory is needed to operate the Program for male and female participants in a non-institutional setting. There is an existing dormitory for male participants.
- An Administration Building is required to provide space for the additional CDCR and CCC staff.
- An Education/Training Building is required to provide facilities to hold education and training classes.
- A metal staff gym building is requested for the staff to exercise separate from the Program's participants.

C. State Level Considerations/Relationship to the Strategic Plan:

This proposal is consistent with the following goals in CAL FIRE's 2010 Fire Plan:

Goal #6: Determine the level of fire suppression resources necessary to protect the values and assets at risk identified during planning processes.

Objective (d): Seek to increase the number of CAL FIRE hand crews for use in fighting wildland fires and other emergency response activities.

Goal #7: Address post-fire responsibilities for natural resources recovery, including watershed protection, reforestation, and ecosystem restoration.

Objective (c): Effectively utilize available resources, including CAL FIRE hand crews, to accomplish restoration and protection activities.

This proposal is also consistent with the following goal in the CAL FIRE's 2012 Strategic Plan:

Goal: Seek to improve operational efficiency and effectiveness by shaping, enhancing, and adapting to changing circumstances.

Objective: Develop and implement a strategy to reduce CAL FIRE's \$2.4 billion Capital Outlay replacement backlog of facilities that have an average age in excess of 45 years by 40% by 2022.

Goal: Cultivates and strengthens relationships with stakeholders, governing bodies, cooperator, and the public.

Objective: Be responsive and receptive to the concerns and needs of the public as well as local, state, and federal cooperators, the Board of Forestry and Fire Protection, and other stakeholders.

D. Support/Program Justification

CAL FIRE, CDCR, and CCC propose that ex-offenders who are former Conservation Camp Fire Crew members, along with potentially other former CDCR offenders, be provided an opportunity to participate in a Firefighter Training and Certification Program. Ex-offenders would gain work experience by being a fire crew member for wildland fire suppression, other emergency incident mitigation, and fire prevention and resource management work, as well as obtain comprehensive industry recognized firefighting training and certifications that are not available to fire crew members. The Program would provide additional resources to CAL FIRE for fire suppression, and help meet the increased demand for fire prevention and resource management work, detailed in the Background section. The Program would also provide an increased opportunity for ex-offender rehabilitation services to further develop skills and discipline needed to become successful contributors to society.

The Program will begin on October 1, 2018, to allow time for CDCR and CCC staff to be hired and ready the facility. The Program would run a total of 18 months for each participant, with the first three months being orientation, the next three months being training and classroom instruction, and the remaining 12 months being field training designed to complete the firefighter training, certification, and employment experience.

The Program would also provide further rehabilitation opportunities to former incarcerated offenders that will enable them to more successfully transition and succeed post-incarceration. Program participants would develop enhanced life skills and be provided firefighting training and certifications they would not obtain as a member of a Conservation Camp, allowing them to be more competitive in a field where nearly all applicants have advanced training and certifications, often times more than the minimum requirements for the job.

The Program objectives would include creating a pathway to firefighter employment for former offenders including:

- 1. Employment opportunities with fire agencies.
- 2. Developing and enhancing life skills, reducing recidivism, increasing the pool of former offenders qualified to successfully compete for entry level firefighter jobs.
- 3. Developing and fostering interagency and Non-Governmental Organization cooperative relationships.
- 4. Receive comprehensive and recognized firefighter training and certification and Emergency Medical Services certifications.
- 5. Assistance with firefighting employment.

Ex-offenders in the Program would be provided enhanced rehabilitation and job training skills to help them be more successful after completion of the Program, which are detailed below. Once an ex-offender successfully completes the Program, he/she would be qualified through training, certifications, and experience to apply for entry-level firefighting jobs with local, state, and federal firefighting agencies. There are also available non-state fire crew employment opportunities through the United States Forest Service "Hot Shot" crews, private contractors, Contract County crews (Los Angeles, Orange, Ventura, Kern, Santa Barbara, and Marin), and local government fire crews. This Program would increase the likelihood that exoffenders would be able to compete for and secure firefighting employment and have a reduced likelihood of reoffending.

This Program proposal is modeled after a similar rehabilitation program used by the Anti-Recidivism Coalition (ARC) in Los Angeles County. The success of ARC's model is evidenced by the exceedingly low recidivism rate of less than five percent from members, compared to California's recidivism rate of nearly 60 percent. This proposal includes a component whereby a non-profit entity will provide life skills training, re-entry and counseling services, and job placement assistance to Program participants. This organization will assist ex-offenders with case management and develop and foster linkages to private sector employers and trades program partnerships. The organization would provide program support for ex-offenders with Life Coaches, counselors and/or case managers to assist ex-offenders with their parole requirements and community reentry issues. The dedicated staff would assist ex-offenders with employment skill assessments, developing individual employment plans, career planning, job search workshops and activities such as developing resumes and cover letters, searching and applying for job openings, and mock interviews. Skills and job training workshops would help ex-offenders build self-confidence, preparing them for placement in part- or full-time jobs.

The Program would establish a residential Ventura Training Center by repurposing Ventura Conservation Camp with 80 ex-offender participants, open to both men and women. The inmates from the existing five fire crews at the Ventura Conservation Camp will be relocated to other conservation camps. Space will also be available for up to 20 corpsmembers to participate in select trainings and certification opportunities identified by the CCC and CAL FIRE. The Program's orientation period will be available for the newly recruited participants every three months. CDCR will have the responsibility for the selection, case management supervision, and discipline of the ex-offenders. All current offenders that will be paroling

must earn the right to be a recruited participant by their non-violent behavior and conformance to rules while they are incarcerated. Some convictions automatically make an inmate or ward ineligible for the Program, even if they have minimum custody status. Those convictions include sexual offenses, arson, and any history of escape with force or violence. All volunteer participants will be carefully screened and medically cleared on a case-by-case basis before they are accepted into the Program.

As previously detailed, the ex-offenders would participate in the Program for 18 months, even for those who had previously been at a Fire Camp and completed the 58 hours of fire crew member training. The Program would be broken into three phases:

Phase 1: Orientation training for three months, including completion of life skills training, any required treatment programs, and basic forestry and firefighting courses. After successful completion of the three-month orientation program, the apprenticed firefighters would be available as fire crew members for wildland fire suppression, other emergency incident mitigation, and to perform fire prevention and resource management work.

Phase 2: Firefighter training for three months that includes the completion of advanced, comprehensive industry firefighter courses and certifications.

Phase 3: A Type I Fire Crew assignment for 12 months, during which ex-offenders would complete their work experience component of the Program as full-time "Firefighter Trainees," ongoing fire crew preparedness and in-service training, as well as fuels reduction and community service project work when not responding to fires and other types of emergencies. After successful completion of the 12-month fire crew assignment, the apprenticed firefighters would be qualified through experience and certifications to apply for entry-level firefighting jobs with local, state, and federal firefighting agencies.

The foundation for implementing and operating the Program is based on partnerships between CAL FIRE, CCC, and CDCR that would include a public-private partnership with a non-profit entity. The detailed Program roles, along with the funding and position requests, for the three departments are:

CAL FIRE

CAL FIRE would operate the Ventura Training Center in partnership with CDCR and CCC. CAL FIRE will assist CDCR in the recruitment effort by recommending program participants at the 39 statewide conservation camps. At each conservation camp, CAL FIRE and CDCR will have the opportunity to forward individual recommendations of CDCR fire crew members that could be potential Program participants.

CAL FIRE will repurpose the existing facility and Fire Captain positions at Ventura Conservation Camp and will be responsible for the Ventura Training Center administration, fire training, and certification; administering any applicable Community College agreement(s) and providing a regionally accredited Firefighter I Academy as part of Phase 2; and providing fire crew supervision and Ventura Training Center logistics in the form of apparatus, tools and equipment, vehicle maintenance, etc. No additional funding would be needed for these components, as this is part of the existing Ventura Conservation Camp budget. CAL FIRE will have new, additional costs for the ex-offenders that include Division of Occupational Safety and Health required personal protective equipment and respiratory clearances for the ex-offender participants, facility special repairs needed to operate the Program for male and female participants in a non-institutional setting, to have separate sleeping and bathing facilities for males and females, and for exoffender training materials.

Additionally, CAL FIRE will need funding for security services for the overall responsibility of 24-hour site supervision at the Ventura Training Center. Security personnel will be utilized as a visual deterrent to crime, to answer routine questions for directions, and to handle minor problems. Security personnel will be expected to observe and immediately report situations to the appropriate personnel, and/or contact local law enforcement or emergency personnel. Some situations include, but are not limited to, assault, burglary, robbery, vandalism, or any suspicious activities; a seriously injured or ill person (i.e., heart attack, stroke, or seizure); and fire or smoke. The security personnel will also prepare incident reports for these situations. To provide 24-hour, 365-day coverage, CAL FIRE is requesting to contract for six security personnel, at an estimated cost of \$380,000 annually.

CCC

The CCC will provide the Program with the "Firefighter Trainee" classification and be the ex-offender's employer of record, similar to how it currently performs this function for the Department of Transportation. The CCC will provide participant base wages and benefits and perform various employee related administrative services. In addition, the CCC will provide the ex-offenders high school education courses through the John Muir Charter School, which already provides these services through contract at all the existing residential centers, except for the Butte Fire Center. Enrolling up to 80 students from the Ventura Training Center will not require additional funding.

CDCR

Recruitment of Program participants will be a combined effort between CDCR and CAL FIRE and for CDCR, all of the staffing requested herein is subject to negotiations with each of the respective unions.

CDCR is responsible for protecting the community by enabling Parole Agents to have an active part in the local community's public safety plans while providing a range of programs and services that offer state supervised parolees the opportunity for change and encouraging and assisting them in their effort to reintegrate into the community. In this Program, CDCR will be responsible for overall recruiting, screening, and providing hiring lists of potential upcoming ex-offender applicants. CDCR's Division of Adult Parole Operations will also fill any identified on-site needs for Parole Agents to support ex-offender case management and monitoring. CDCR requests funding for 0.6 Parole Agent I and 0.8 Parole Agent II. Parole Agents will be committed to working closely with the Division of Rehabilitative Programs to ensure ex-offenders are referred to appropriate rehabilitation and transition programs that are currently available to help them find success and opportunities within their communities. To maintain the current level of service at the Ventura Conservation Camp, CDCR is also requesting one Groundskeeper, one Stationary Engineer, one Office Technician, one Custodian, and two Correctional Supervising Cooks for the Ventura Training Center.

CDCR is also requesting funding for a non-profit entity's services, which will ensure that Program graduates meet desirable qualifications to maximize their scoring capabilities in the normal hiring practices for competitive placement with fire agencies, as well as comparable classifications with other government firefighting agencies such as United States Forest Service crews, private contractor crews, and local government fire agency crews. This organization will measure the efficacies of the Program for three years by the number of ex-offenders that graduate and are employed by fire agencies, and their recidivism rates. CDCR will need to directly contract with this organization for these services, as detailed further on.

E. Support/Program Outcomes and Accountability

The Program would provide an opportunity for ex-offenders to participate in a comprehensive industry recognized Firefighter Training and Certification Program. Once an ex-offender successfully completes the Program, he or she will be qualified through experience and certifications to apply for entry-level firefighting jobs with local, state, and federal firefighting agencies. The non-profit entity will provide dedicated staff members to assist ex-offenders with employment skills assessments, developing individual employment plans, career planning, job search workshops and activities such as developing resumes and cover letters, searching and applying for job openings, and mock interviews. This organization's skills and job training workshops will help ex-offenders build self-confidence, preparing them for placement in part- or full-time jobs. The efficacies of the Program will be measured for three years and will detail the number of ex-offenders that graduate the Program and are employed by fire agencies, along with their recidivism rates, as compared to the overall post-incarceration recidivism rates.

F. Analysis of All Feasible Alternatives

Support Alternatives

Alternative 1: Approve \$7.7 million General Fund in 2018-19, \$6.3 million General Fund ongoing, and 12.4 positions, to operate a Firefighter Training and Certification Program for ex-offenders at the Ventura Training Center located at the Ventura Conservation Camp in Ventura County. The Program will provide a

static 80 apprenticed firefighters who would be available for wildland fire suppression, other emergency incident mitigation, and to perform fire prevention and resource management work.

Costs:

• \$7.7 million General Fund in 2018-19 and \$6.3 million General Fund ongoing.

Advantages:

- Allows a pathway for ex-offenders to obtain firefighting positions through a formal training and certification program.
- Develops and enhances ex-offender life skills, which reduces recidivism.
- Meets the Governor's request for ex-offender programs that include academic and/or career technical education.
- Provides additional resources by increasing the number of fire crews for the fire suppression
 workload that is occurring for longer intervals annually, thereby limiting availability for fire prevention
 and fuels reduction workload by these resources.
- Provides additional, dedicated staff to address critical fire prevention and fuels reduction workload that is unmet.

Disadvantages:

• Requires additional General Fund that could be used for higher priorities.

Alternative 2: No additional funding, maintain status quo.

Costs:

• \$0

Advantages:

No additional General Fund cost

Disadvantages:

- Does not provide a pathway for ex-offenders to obtain firefighting positions.
- Does not develop and enhance ex-offender life skills.
- Does not mitigate the decline in Conservation Camp population.
- Will not meet the Governor's request for additional ex-offender programs that include academic and/or career technical education.
- Does not provide additional, dedicated fire prevention resources to address critical fire prevention and resource management work projects.
- Does not provide additional resources to address fire suppression needs.

Capital Alternatives

Alternative 1: Construct improvements to the current Camp to provide the necessary facilities to support the proposed operations at the Ventura Training Center. Construction will include an emergency crew transport (ECT) apparatus building, shop/warehouse building, 22-bed CAL FIRE barracks building, modular Unisex Shower & Restroom Building, 6 Office Administration Building, 22 Bed female Crew member Dormitory, Education Training Building, and metal Staff Gym including utilities and site improvements.

Costs:

• \$18.9 million General Fund for the preliminary plans, working drawings, and construction phases of this project.

Advantages:

- Allows CAL FIRE and CDCR to continue operations at the existing site while adding facilities to support the new program at Ventura Training Center.
- Providing a safe and efficient storage/shop area, expensive and essential CAL FIRE equipment, adequate Barracks facilities for the Camp's 24-hour staff and necessary utilities.
- The new buildings will be up to the current Building Standards, Health and Safety Codes and ADA Regulations and provide an important vehicle wash rack.
- Will significantly reduce repair costs, improve the ability to provide a safe and healthy working environment, and improve the overall effectiveness of the camp.

Disadvantages:

This alternative has no disadvantages.

Alternative 2. No additional funding, maintain status quo.

Costs:

• \$0

Advantages:

No additional General Fund cost.

Disadvantages:

- Current facilities do not support the new program at Ventura Training Center.
- Inefficient storage and shop facilities will continue to decrease Camp efficiencies and accelerated weather decay of emergency response vehicles will continue.
- Use of temporary and deteriorating structures for barracks will continue to limit the ability to maintain staff.
- Repeated repair of the existing facilities with limited repair funds will continue.
- Uncertainty over the future of water and sewer services will remain and water quality violations in the absence of a vehicle wash rack will continue.
- This alternative could exceed the cost of Capital Alternative 1 and eventually result in a full Camp replacement, diminishing use, or closure.

G. Implementation Plan

The positions are expected to be staffed on July 1, 2018, to ready the Ventura Training Center for the Firefighter Training and Certification Program. The commencement and inauguration of participants into the Program is anticipated to start on October 1, 2018.

H. Supplemental Information

Due to the need for 24-hour site supervision by the Program, the need to retain the services of security personnel will be necessary. This request includes \$380,000 in 2018-19 and ongoing for these contracted services.

This proposal includes \$600,000 in 2018-19 to make necessary facility improvements outside of the scope of the capital outlay project described above at the Ventura Conservation Camp so the facility can be ready to house ex-offender firefighters on October 1, 2018. Funding is needed for separate male and female showers and bathrooms that also provide privacy currently not afforded at Ventura Conservation Camp. Privacy showers and bathrooms are required and are necessary as the facility is currently configured for institutional use, and also to conform to California's guarantee of transgender rights.

I. Recommended Solution

Support & Capital Alternative 1: Approve \$7.7 million General Fund, \$6.3 million General Fund ongoing, and 12.4 positions, to operate a Firefighter Training and Certification Program for ex-offenders at the Ventura Training Center located at the Ventura Conservation Camp in Ventura County. The Program will provide a static 80 apprenticed firefighters who would be available for wildland fire suppression, other emergency incident mitigation, and to perform fire prevention and resource management work. The completion of the Firefighter Training and Certification Program will increase the likelihood that exoffenders would be able to compete for and secure firefighting employment and have a reduced likelihood of reoffending.

Approve \$18.9 million General Fund for the preliminary plans, working drawings, and construction phases of this project to make necessary improvements for the ongoing operation of the Ventura Training Center. Completion of the improvements will enable CAL FIRE to bring several of the buildings at the Camp up to current code and regulations, provide for the continued operation of the site in a more efficient and effective manner, and allow the Center to meet the additional operational requirements of the new Program.

Detailed Capital Project Scope Description

Design and construct an emergency crew transport (ECT) apparatus building, shop/warehouse building, 22-bed CAL FIRE barracks building, modular Unisex Shower & Restroom Building, 6 Office Administration Building, 22 Bed female Crew member Dormitory, Education Training Building, and metal Staff Gym including utilities and site improvements as follows:

Buildings (approximate values)		
ECT Apparatus Building	5,570	SF
Shop/Warehouse	3,450	SF
22-bed CAL FIRE /CDCR barracks building (BOQ)	3,850	
Modular Unisex Shower & Restroom Buildings	2	LS
6 Office Administration Building	1	LS
22 bed female crew member dormitory building	1	LS
Education/Training Building	1	LS
Metal building (20'x30') staff gym	1	LS
g,	•	LO
Site Development		
Demolition	1	LS
Earthwork	1	LS
Drainage	1	LS
Roads, Curbs and Paving	1	LS
Gutters and Walks	1	LS
Fuel Island (includes vault)		LS
Site Lighting	1	LS
Vehicle Wash Rack		LS
Hose Wash Rack		LS
Fencing	1,500	LF
Landscaping	1	LF
Miscellaneous	1	LS

Utilities

Water Tank (sized for fire sprinklers)	0	GAL
Water	1	LS
Sanitary Sewer	1	LS
Electrical Power	1	LS
LPG/Natural Gas	1	LS
Telephone Cabling/Installation	1	LS
Radio Cabling/Installation	1	LS
Solar Power	1	LS

COBCP Abstract

Ventura Training Center- Renovate Facility. The Department of Forestry and Fire Protection requests \$18.9 million General Fund for the preliminary plans, working drawings, and construction phases of this project to make necessary improvements for the ongoing operation of the Ventura Training Center

Total project costs are estimated at \$18,859,000, including preliminary plans (\$1,093,000), working drawings (\$1,093,000) and construction (\$16,673,000). The construction amount includes \$13,667,000 for the construction contract, \$683,000 for contingency, \$1,093,000 for architectural and engineering services, \$40,000 for agency retained items, and \$1,190,000 for other project costs. The current project schedule estimates preliminary plans to begin in July 2018 and be completed in July 2019. The current project schedule estimates working drawings to begin in July 2019 and be completed in November 2020. The current project schedule estimates construction to begin in November 2020 and be completed in May 2022.

J. Consistency with Government Code Section 65041.1:

1. Does the recommended solution (project) promote infill development by rehabilitating existing infrastructure and how?

Yes, the recommended solution replaces infrastructure at an existing site.

- 2. Does the project improve the protection of environmental and agricultural resources by protecting and preserving the state's most valuable natural resources?
 - Yes. Due to the nature of CAL FIRE's mission, there may be instances where facilities are located in areas with potential negative environmental and agricultural impacts; however, strategic placement of these facilities provide more effective responses to wild-land fires that ultimately protect nearby forests, watersheds, agricultural land and other valuable natural resources.
- 3. Does the project encourage efficient development patterns by ensuring that infrastructure associated with development, other than infill, support efficient use of land and is appropriately planned for growth?
 - Yes. Project planning includes incorporation within local government planning models. Growth-inducement potential is one of the potential environmental impacts addressed in the CEQA process.

K. Attachments

- 1. Capital Outlay Project Cost Estimate
- 2. Fiscal Impact Worksheet

DEPARTMENT OF FORESTRY AND FIRE PROTECTION

CAL FIRE - TECHNICAL SERVICES ONE-PAGE ESTIMATE

MA08

SR/SC

0000198

6/21/2017

6455

PROJECT: Ventura Conservation Camp - Construct ECT, CAL FIRE COBCP:
LOCATION: Ventura County EST. / PROJ. CCCI:
DESIGNED BY: TBD ESTIMATE DATE:
MANAGED BY: TBD EST. PREPARED BY:
PROJECT DIRECTOR: TBD DOF PROJ. ID NO.:

DESCRIPTION

The Department of Forestry and Fire Protection requests \$1,093,000 General Fund for the preliminary plan phase of this project to construct emergency crew transport (ECT) apparatus building, shop/warehouse building, 22-bed CAL FIRE barracks building, Modular Unisex Shower & Restroom Building, 6 Office Administration Building, 22 Bed female Crew member Dormitory, Education Training Building, Metal Staff Gym. Site development includes demolition, earthwork, drainage, roads, curbs and paving, gutters and walks, fuel island (includes vault), site lighting, vehicle wash rack, hose wash rack, fencing and landscaping. Utilities include water tank (sized for fire sprinklers), water, sanitary sewer, electrical power, LPG/natural gas, telephone cabling/installation, radio cabling/installation and solar power.

ESTIMATE SUMMARY

ESTIMATE	SUMMARY	
DIRECT COST		
ECT Apparatus Building	5,570 SF	\$2,228,000
Shop/Warehouse	3,450 SF	\$1,035,000
22-bed CAL FIRE/CDCR barracks building (BOQ)	3,850 SF	\$1,348,000
Modular Unisex Shower & Restroom Buildings	2 ls	\$730,000
6 Office Administration Building	1	\$893,000
22 bed female crew member dormitory building	I	\$1,348,000
Education/Training Building	i	\$1,788,000
Metal building (20'x30') staff gym		\$40,000
Site Work	l ls	\$580,000
Utilities	1 ls	\$450,000
ESTIMATED TOTAL CURRENT COSTS:		\$10,440,000
Adjust CCCI from 6106 to 6455	\$597,000	
ESTIMATED TOTAL CURRENT COSTS June 2017:	\$11,037,000	
Escalation to start of construction 46 Months @ 0.42%/mol Escalation to midpoint of construction 9 Months @ 0.42%/	\$2,132,000	
230 matron to inaponit of construction 9 Months (1) 0.42%	month:	\$498,000
ESTIMATED TOTAL CONTRACTS	\$13,667,000	
Contingency at 5%	\$683,000	
ESTIMATED TOTAL CONSTRUCTION COST	\$14,350,000	
Acquisition Phase		\$0
Preliminary Plan Phase Indirect Costs (8% of Estimated To	\$1,093,000	
Working Drawing Phase Indirect Costs (8% of Estimated T	\$1,093,000	
Construction Phase Indirect Costs (17% of Estimated Total	\$2,323,000	
ESTIMATED INDIRECT COSTS:	\$4,509,000	
TOTAL ESTIMATED PROJECT COST		\$18,859,000

STATE OF CALIFORN	IA				······································	······································		Budget Year : 2	2018-19
CAPITAL OUTLAY BUDGET CHANGE PROPOSAL (COBCP) Project State									
FISCAL IMPACT WOR									
Department Title: Project ID:	Department of F	orestry and Fire Pri	olection						
Budget Request (BR)					·····	····			
Name:	3540-011-COBCP-2018-GB								
Project Category:	Fire Life Safety								
			Existing Authority	Governor's Budget	April Revision	1 May Revision	n Other	Future Funding	Project Total
	FUNDING						·····		
Appropriation	Ph	ase							
								0	0
3540-301-0001-18-19	Pre	eliminary Plans		1,093					1,093
3540-301-0001-19-20	Wo	orking Orawings						1,093	1,093
3540-301-0001-20-21	Co	nstruction						16,673	18,673
									0
-									0
									0
									0
									0
									O
									Ö
									0
				l					0
									0
									0
									0
TC	OTAL FUNDING			1,093		0	0	0 17,760	18,859
	OJECT COSTS								
Study									0
Acquisition								-	0
Preliminary Plans/Perfo	rmance Criteria			1,093					1,093
Working Drawings								1,09	3 1,093
Construction/Design-Bi	ıild							16,67	3 16,673
Contract								13,86	7 13,667
Conlingency								68	3 683
A&E								1,09	3 1,093
Agency Retained								4	0 40
Other/Equipment								1,19	0 1,190
·	TOTAL COSTS		<u> </u>	1,093	1	0	0	0 17,76	6 18,859
	PROJECTSC	HEDULE				PROJECT	SPECIFIC COL	DES	
		mm/dd/yyyy							
Study Completion		,,,,	•	Project Manage	500		1	V	
	_		•	•			Location —	Ventura Training C	enter
Approve Acquisition	_	7/1/2018		Budget Pac		leeded	City	Camarillo	
Start Preliminary Plans		7/1/2018		Project	Type Major		County	Ventura County	
Approve Preliminary P	-	7/1/2019							
Start Performance Crit	_								
Approve Performance									
Approve Proceed to Bi	-	7/1/2020							
Approve Contract Awa	rd 	11/1/2020							
Project Completion		5/1/2022							

	•		
STATE OF CALIFORN		E	Budget Year : 2018-19
CAPITAL OUTLAY BU	Project Status	New	
FISCAL IMPACT WOR	KSHEET (FIW)	_	
Department Title:	Department of Forestry and Fire Protection		
Project ID:	0000198		
Budget Request (BR) Name:	3540-011-COBCP-2018-GB		
Project Category:	Fire Life Safety		
ldentify all items which for which you plan to re	fit into the categories listed below. Attach a deteiled list if func iquest funding in the future. When possible, identify funding n	ding is included in this request. Provide descriptions and s eads by fiscal year (BY+1 through BY+4).	summary estimates for items
	PROJECT RELATED COSTS	COST	TOTAL
AGENCY RETAINED:			
Preliminary Plans			40
Working Drawings			20
Construction			40
4			
00010045011011011		TOTAL AGENCY RETAINED	10
GROUP 2 EQUIPMEN			
······			
		TOTAL GROUP2 EQUIPMENT	
	IMPACT ON SUPPORT BUDGET	COST	TOTAL
ANNUAL ONGOING F		0031	TOTAL
ANNOAL ONGOINGT	010KE 00313		
		TOTAL SUPPORT ANNUAL COSTS	
ANNUAL ONGOING F	UTURE SAVINGS		
			naphraudhraudhraugha
		TOTAL SUPPORT ANNUAL SAVINGS	5
ANNUAL ONGOING F	UTURE REVENUE		
I		TOTAL SUPPORT ANNUAL REVENU	F I

STATE OF CALIFORN	IIA.					· · · · · · · · · · · · · · · · · · ·	Budget Year : 2018-19
CAPITAL OUTLAY BU	DGET CHANGE PROF	OSAL (COBCP)				Project Status	New
FISCAL IMPACT WORKSHEET (FIW)							
Department Title:	Department of Forest	y and Fire Protec	tion				
Project ID:	0000198				•	· · · · · · · · · · · · · · · · · · ·	
Budget Request (BR) Name:	3540-011-COBCP-20	18-GB				······	
Project Calegory:	Fire Life Safety						
	****	· · · · · · · · · · · · · · · · · · ·					
Project Specific Propo language below.	osals: For new projects	provide proposed	d Scope language.	For continuing proj	jects provide the latesi	t approved Scope	language. Enter Scope
Conceptual Proposals	s: Provide a brief discu	ssion of proposal	defining assumption	ons supporting the le	evel of funding propos	ed by fiscal year i	n relation to outstanding need
identified for that fiscal	year. (Also include sco	e descriptions fo	r BY+1 through BY	/+4 below).			
The Department of Ford	estry and Fire Protection	requests \$1,093	,000 General Fund	for the preliminary	plan phase of this pro	ect to construct e	mergency crew transport (ECT) ninistration Building, 22 Bed
female Crew member [Cormitory, Education Tra	ining Building, M	etal Staff Gvm. Site	wodular Unisex 5nd development inclu	ower & Restroom Build ides demolition, earthy	oing, 6 Office Adn vork drainage ro	ninistration Building, 22 Bed ads, curbs and paving, gullers
and walks, fuel island (i	ncludes vault), site light	ng, vehicle wash	rack, hose wash ra	ack, fencing and lar	dscaping. Utilities incl	lude water tank (s	ized for fire sprinklers), water,
sanitary sewer, electrica	al power, LPG/natural g	as, telephone cab	ling/installation, ra	dio cabling/installati	on and solar power.	•	,,,
			•				